

TRADE AND INVESTMENT

**Treaty Between the
UNITED STATES OF AMERICA
and TRINIDAD AND TOBAGO**

Signed at Washington September 26, 1994

with

Annex and Protocol

NOTE BY THE DEPARTMENT OF STATE

Pursuant to Public Law 89—497, approved July 8, 1966
(80 Stat. 271; 1 U.S.C. 113)—

“ . . . the Treaties and Other International Acts Series issued under the authority of the Secretary of State shall be competent evidence . . . of the treaties, international agreements other than treaties, and proclamations by the President of such treaties and international agreements other than treaties, as the case may be, therein contained, in all the courts of law and equity and of maritime jurisdiction, and in all the tribunals and public offices of the United States, and of the several States, without any further proof or authentication thereof.”

TRINIDAD AND TOBAGO

Trade and Investment

*Treaty, with annex and protocol, signed at Washington
September 26, 1994;*

*Transmitted by the President of the United States of America
to the Senate July 11, 1995 (Treaty Doc. 104-14,
104th Congress, 1st Session);*

*Reported favorably by the Senate Committee on Foreign Relations
March 27, 1996 (Senate Executive Report No. 104-18,
104th Congress, 2d Session);*

*Advice and consent to ratification by the Senate
June 27, 1996;*

Ratified by the President September 12, 1996;

Ratifications exchanged at Port-of-Spain November 26, 1996;

Entered into force December 26, 1996.

TREATY BETWEEN
THE GOVERNMENT OF THE UNITED STATES OF AMERICA AND
THE GOVERNMENT OF THE REPUBLIC OF TRINIDAD AND TOBAGO
CONCERNING THE ENCOURAGEMENT
AND RECIPROCAL PROTECTION OF INVESTMENT

The Government of the United States of America and the Government of the Republic of Trinidad and Tobago (hereinafter referred to collectively as the "Parties" and individually as a "Party");

Desiring to promote greater economic cooperation between them, with respect to investment by nationals and companies of one Party in the territory of the other Party;

Recognizing that agreement upon the treatment to be accorded such investment will stimulate the flow of private capital and the economic development of the Parties;

Agreeing that a stable framework for investment will maximize effective utilization of economic resources and improve living standards;

Recognizing that the development of economic and business ties can promote respect for internationally recognized worker rights;

Agreeing that these objectives can be achieved without relaxing health, safety and environmental measures of general application; and

Having resolved to conclude a treaty concerning the encouragement and reciprocal protection of investment;

Have agreed as follows:

ARTICLE I
DEFINITIONS

For the purposes of this Treaty,

(a) "company" means any entity constituted or organized under applicable law, whether or not for profit, and whether privately or governmentally owned or controlled, and includes a corporation, trust, partnership, sole proprietorship, branch, joint venture, association, or other organization;

(b) "company of a Party" means a company constituted or organized under the laws of that Party;

(c) "national" of a Party means a natural person who is a national of that Party under its applicable law;

(d) "investment" of a national or company means every kind of investment owned or controlled directly or indirectly by that national or company, and includes investment consisting or taking the form of:

(i) a company;

(ii) shares, stock, and other forms of equity participation; and bonds, debentures, and other forms of debt interests, in a company;

(iii) contractual rights, such as under turnkey, construction or management contracts, production or revenue-sharing contracts, concessions, or other similar contracts;

(iv) tangible property, including real property; and intangible property, including rights, such as leases, mortgages, liens and pledges;

(v) intellectual property, including:

copyrights and related rights,

patents,

rights in plant varieties,

industrial designs,

rights in semiconductor layout designs,

trade secrets, including know-how and confidential business information,

trade and service marks, and

trade names; and

(vi) rights conferred pursuant to law, such as licenses and permits;

(e) "covered investment" means an investment of a national or company of a Party in the territory of the other Party;

(f) "state enterprise" means a company owned, or controlled through ownership interests, by a Party;

(g) "investment authorization" means an authorization granted by the foreign investment authority of a Party to a covered investment or a national or company of the other Party;

(h) "investment agreement" means a written agreement between the national authorities of a Party and a covered investment or a national or company of the other Party that (i) grants rights with respect to natural resources or other assets controlled by the national authorities and (ii) the investment, national or company relies upon in establishing or acquiring a covered investment;

(i) "ICSID Convention" means the Convention on the Settlement of Investment Disputes between States and Nationals of Other States, done at Washington, March 18, 1965;

(j) "Centre" means the International Centre for Settlement of Investment Disputes established by the ICSID Convention;

(k) "UNCITRAL Arbitration Rules" means the arbitration rules of the United Nations Commission on International Trade Law; and

(l) "territory" means the territory of the United States of America or the Republic of Trinidad and Tobago, including the territorial sea established in accordance with international law as reflected in the 1982 United Nations Convention on the Law of the Sea. This Treaty also applies in the seas and seabed adjacent to the territorial sea in which the United States of America or the Republic of Trinidad and Tobago has sovereign rights or jurisdiction in accordance with international law as reflected in the 1982 United Nations Convention on the Law of the Sea.

ARTICLE II

TREATMENT OF INVESTMENT

1. With respect to the establishment, acquisition, expansion, management, conduct, operation and sale or other disposition of covered investments, each Party shall accord treatment no less favorable than that it accords, in like situations, to investments in its territory of its own nationals or companies (hereinafter referred to as "national treatment") or to investments in its territory of nationals or companies of a third country (hereinafter referred to as "most favored nation treatment"), whichever is more favorable (hereinafter referred to as "national and most favored nation treatment"). Each Party shall ensure that its state enterprises, in the provision of their goods or services, accord national and most favored nation treatment to covered investments.

2. (a) A Party may adopt or maintain exceptions to the obligations of paragraph 1 in the sectors or with respect to the matters specified in the Annex to this Treaty. In adopting such an exception, a Party may not require the divestment, in whole or in part, of covered investments existing at the time the exception becomes effective.

(b) The obligations of paragraph 1 do not apply to procedures provided in multilateral agreements concluded under the auspices of the World Intellectual Property Organization relating to the acquisition or maintenance of intellectual property rights.

3. (a) Each Party shall at all times accord to covered investments fair and equitable treatment and full protection and security, and shall in no case accord treatment less favorable than that required by international law.

(b) Neither Party shall in any way impair by unreasonable and discriminatory measures the management, conduct, operation, and sale or other disposition of covered investments.

4. Each Party shall provide effective means of asserting claims and enforcing rights with respect to covered investments.

5. Each Party shall ensure that its laws, regulations, administrative practices and procedures of general application, and adjudicatory decisions, that pertain to or affect covered investments are promptly published or otherwise made publicly available.

ARTICLE III

EXPROPRIATION

1. Neither Party shall expropriate or nationalize a covered investment either directly or indirectly through measures tantamount to expropriation or nationalization (hereinafter referred to as "expropriation") except for a public purpose; in a non-discriminatory manner; upon payment of prompt, adequate and effective compensation; and in accordance with due process of law and the general principles of treatment provided for in Article II(3).

2. Compensation shall be paid without delay, be equivalent to the fair market value of the expropriated investment immediately before the expropriatory action was taken ("the date of expropriation"), and be fully realizable and freely transferable. The fair market value shall not reflect any change in value occurring because the expropriatory action had become known before the date of expropriation.

3. If the fair market value is denominated in a freely usable currency, the compensation paid shall be no less than the fair market value on the date of expropriation, plus interest at a commercially reasonable rate for that currency, accrued from the date of expropriation until the date of payment.

4. If the fair market value is denominated in a currency that is not freely usable, the compensation paid, converted into the currency of payment at the market rate of exchange prevailing on the date of payment, shall be no less than:

(a) the fair market value on the date of expropriation, converted into a freely usable currency at the market rate of exchange prevailing on that date, plus

(b) interest, at a commercially reasonable rate for that freely usable currency, accrued from the date of expropriation until the date of payment.

ARTICLE IV

COMPENSATION FOR DAMAGES DUE TO WAR AND SIMILAR EVENTS

1. Each Party shall accord national and most favored nation treatment to covered investments as regards any measure relating to losses that investments suffer in its territory owing to war or other armed conflict, revolution, state of national emergency, insurrection, civil disturbance, or similar events.

2. Each Party shall accord restitution, or pay compensation in accordance with paragraphs 2 through 4 of Article III, in the event that covered investments suffer losses in its territory, owing to war or other armed conflict, revolution, state of national emergency, insurrection, civil disturbance, or similar events, that result from:

(a) requisitioning of all or part of such investments by the Party's forces or authorities, or

(b) destruction of all or part of such investments by the Party's forces or authorities that was not required by the necessity of the situation.

ARTICLE V

TRANSFERS

1. Each Party shall permit all transfers relating to a covered investment to be made freely and without delay into and out of its territory. Such transfers include:

(a) contributions to capital;

(b) profits, dividends, capital gains, and proceeds from the sale of all or any part of the investment or from the partial or complete liquidation of the investment;

(c) interest, royalty payments, management fees, and technical assistance and other fees;

(d) payments made under a contract, including a loan agreement; and

(e) compensation pursuant to Articles III and IV, and payments arising out of an investment dispute.

2. Each Party shall permit transfers to be made in a freely usable currency at the market rate of exchange prevailing on the date of transfer.

3. Each Party shall permit returns in kind to be made as authorized or specified in an investment authorization, investment agreement, or other written agreement between the Party and a covered investment or a national or company of the other Party.

4. Notwithstanding paragraphs 1 through 3, a Party may prevent a transfer through the equitable, non-discriminatory and good faith application of its laws relating to:

(a) bankruptcy, insolvency or the protection of the rights of creditors;

(b) issuing, trading or dealing in securities;

(c) criminal or penal offenses; or

(d) ensuring compliance with orders or judgments in adjudicatory proceedings.

ARTICLE VI PERFORMANCE REQUIREMENTS

1. Neither Party shall mandate or enforce, as a condition for the establishment, acquisition, expansion, management, conduct or operation of a covered investment, any requirement (including any commitment or undertaking in connection with the receipt of a governmental permission or authorization):

(a) to achieve a particular level or percentage of local content, or to purchase, use or otherwise give a preference to products or services of domestic origin or from any domestic source;

(b) to limit imports by the investment of products or services in relation to a particular volume or value of production, exports or foreign exchange earnings;

(c) to export a particular type, level or percentage of products or services, either generally or to a specific market region;

(d) to limit sales by the investment of products or services in the Party's territory in relation to a particular volume or value of production, exports or foreign exchange earnings;

(e) to transfer technology, a production process or other proprietary knowledge to a national or company in the Party's territory, except pursuant to an order, commitment or undertaking that is enforced by a court, administrative tribunal or competition authority to remedy an alleged or adjudicated violation of competition laws; or

(f) to carry out a particular type, level or percentage of research and development in the Party's territory.

2. Nothing in paragraph 1 shall preclude a Party from providing benefits and incentives conditioned upon such requirements.

ARTICLE VII

ENTRY, SOJOURN AND EMPLOYMENT OF ALIENS

1. (a) Subject to its laws relating to the entry, sojourn and employment of aliens, each Party shall permit to enter and to remain in its territory nationals of the other Party for the purpose of establishing, developing, administering or advising on the operation of an investment to which they, or a company of the other Party that employs them, have committed or are in the process of committing a substantial amount of capital or other resources.

(b) Neither Party shall, in granting entry under paragraph 1(a), require a labor certification test or other procedures of similar effect, or apply any numerical restriction.

2. Each Party shall permit covered investments to engage top managerial personnel of their choice, regardless of nationality.

ARTICLE VIII

CONSULTATIONS

The Parties agree to consult promptly, on the request of either, to resolve any disputes in connection with the Treaty, or to discuss any matter relating to the interpretation or application of the Treaty or to the realization of the objectives of the Treaty.

ARTICLE IX

SETTLEMENT OF DISPUTES BETWEEN ONE PARTY AND A NATIONAL OR COMPANY OF THE OTHER PARTY

1. For purposes of this Treaty, an investment dispute is a dispute between a Party and a national or company of the other Party arising out of or relating to an investment authorization, an investment agreement or an alleged breach of any right conferred, created or recognized by this Treaty with respect to a covered investment.

2. In the event of an investment dispute, the parties to the dispute should initially seek a resolution through consultation and negotiation. If the dispute cannot be settled amicably, the national or company that is a party to an investment dispute may, subject to subparagraph 3(b), submit the dispute for resolution under only one of the following alternatives:

(a) to the courts or administrative tribunals of the Party that is a party to the dispute; or

(b) in accordance with any applicable, previously agreed dispute-settlement procedures; or

(c) in accordance with the terms of paragraph 3.

3. (a) Provided that the national or company concerned has not submitted the dispute for resolution under paragraph 2(a) or (b), and that three months have elapsed from the date on which the dispute arose, the national or company concerned may submit the dispute for settlement by binding arbitration:

(i) to the Centre, if the Centre is available; or

(ii) to the Additional Facility of the Centre, if the Centre is not available; or

(iii) in accordance with the UNCITRAL Arbitration Rules; or

(iv) if agreed by both parties to the dispute, to any other arbitration institution or in accordance with any other arbitration rules.

(b) A national or company, notwithstanding that it may have submitted a dispute to binding arbitration under paragraph 3(a), may seek interim injunctive relief, not involving the payment of damages, before the judicial or administrative tribunals of the Party that is a party to the dispute, prior to the institution of the arbitral proceeding or during the proceeding, for the preservation of its rights and interests.

4. Each Party hereby consents to the submission of any investment dispute for settlement by binding arbitration in accordance with the choice of the national or company under paragraph 3(a)(i), (ii), and (iii) or the mutual agreement of both parties to the dispute under paragraph 3(a)(iv). This consent and the submission of the dispute by a national or company under paragraph 3(a) shall satisfy the requirement of:

(a) Chapter II of the ICSID Convention (Jurisdiction of the Centre) and the Additional Facility Rules for written consent of the parties to the dispute; and

(b) Article II of the United Nations Convention on the Recognition and Enforcement of Foreign Arbitral Awards, done at New York, June 10, 1958, for an "agreement in writing."

5. Any arbitration under paragraph 3(a)(ii), (iii) or (iv) shall be held in a state that is a party to the United Nations Convention on the Recognition and Enforcement of Foreign Arbitral Awards, done at New York, June 10, 1958.

6. Any arbitral award rendered pursuant to this Article shall be final and binding on the parties to the dispute. Each Party shall carry out without delay the provisions of any such award and provide in its territory for the enforcement of such award.

7. In any proceeding involving an investment dispute, a Party shall not assert, as a defense, counterclaim, right of set-off or for any other reason, that indemnification or other compensation for all or part of the alleged damages has been received or will be received pursuant to an insurance or guarantee contract.

8. For purposes of Article 25(2)(b) of the ICSID Convention and this Article, a company of a Party that, immediately before the occurrence of the event or events giving rise to an investment dispute, was a covered investment, shall be treated as a company of the other Party.

ARTICLE X

SETTLEMENT OF DISPUTES BETWEEN THE PARTIES

1. Any dispute between the Parties concerning the interpretation or application of the Treaty, that is not resolved through consultations or other diplomatic channels, shall be submitted upon the request of either Party to an arbitral tribunal for binding decision in accordance with the applicable rules of international law, provided that six months have elapsed from the date the matter was first raised. In the absence of an agreement by the Parties to the contrary, the UNCITRAL Arbitration Rules shall govern, except to the extent these rules are (a) modified by the Parties or (b) modified by the arbitrators unless either Party objects to the proposed modification.

2. Within two months of receipt of a request, each Party shall appoint an arbitrator. The two arbitrators shall, within a period of two months, select a third arbitrator as Chairman, who shall be a national of a third state. The UNCITRAL Arbitration Rules applicable to appointing members of three member panels shall apply mutatis mutandis to the appointment of the arbitral panel except that the appointing authority referenced in those rules shall be the Secretary General of the Centre.

3. Unless otherwise agreed, all submissions shall be made and all hearings shall be completed within six months of the date of selection of the third arbitrator, and the arbitral panel shall render its decisions within two months of the date of the final submissions or the date of the closing of the hearings, whichever is later.

4. Each Party shall pay the costs of its representation in the arbitral proceedings. Expenses incurred by the Chairman and other arbitrators, and other costs of the proceedings, shall be paid for equally by the Parties. However, the arbitral tribunal may, taking into account the circumstances of the case, at its discretion, reapportion such costs between the Parties if it determines that reapportionment is reasonable.

ARTICLE XI

PRESERVATION OF RIGHTS

This Treaty shall not derogate from any of the following that entitle covered investments to treatment more favorable than that accorded by this Treaty:

(a) laws and regulations, administrative practices or procedures, or administrative or adjudicatory decisions of a Party;

(b) international legal obligations; or

(c) obligations assumed by a Party, including those contained in an investment authorization or an investment agreement.

ARTICLE XII

DENIAL OF BENEFITS

Each Party reserves the right to deny to a company of the other Party the benefits of this Treaty if nationals of a third country own or control the company and:

(a) the denying Party does not maintain normal economic relations with the third country; or

(b) the company has no substantial business activities in the territory of the Party under whose laws it is constituted or organized.

ARTICLE XIII

TAXATION

1. No provision of this Treaty shall impose obligations with respect to tax matters, except that:

(a) Articles III, IX and X shall apply with respect to expropriation; and

(b) Article IX shall apply with respect to an investment agreement or an investment authorization.

2. A national or company, that asserts in an investment dispute that a tax matter involves an expropriation, may submit that dispute to arbitration pursuant to Article IX(3) only if:

(a) the national or company concerned has first referred to the competent tax authorities of both Parties the issue of whether the tax matter involves an expropriation; and

(b) the competent tax authorities have not both determined, within nine months from the time the national or company referred the issue, that the matter does not involve an expropriation.

ARTICLE XIV

MEASURES NOT PRECLUDED BY THIS TREATY

1. This Treaty shall not preclude a Party from applying measures necessary for the fulfillment of its obligations with respect to the maintenance or restoration of international peace or security, or the protection of its own essential security interests.

2. This Treaty shall not preclude a Party from prescribing special formalities in connection with covered investments, such as a requirement that such investments be legally constituted under the laws and regulations of that Party, or a requirement that transfers of currency or other monetary instruments be reported, provided that such formalities shall not impair the substance of any of the rights set forth in this Treaty.

ARTICLE XV

APPLICATION OF THIS TREATY TO POLITICAL SUBDIVISIONS
AND STATE ENTERPRISES OF THE PARTIES

1. (a) The obligations of this Treaty shall apply to the political subdivisions of the Parties.

(b) With respect to the treatment accorded by a State, Territory or possession of the United States of America, national treatment means treatment no less favorable than the treatment accorded thereby, in like situations, to investments of nationals of the United States of America resident in, and companies legally constituted under the laws and regulations of, other States, Territories or possessions of the United States of America.

2. A Party's obligations under this Treaty shall apply to a state enterprise in the exercise of any regulatory, administrative or other governmental authority delegated to it by that Party.

ARTICLE XVI

ENTRY INTO FORCE, DURATION, AMENDMENT AND TERMINATION

1. This Treaty shall enter into force thirty days after the date of exchange of instruments of ratification. It shall remain in force for a period of ten years and shall continue in force unless terminated in accordance with paragraph 3. It shall apply to covered investments existing at the time of entry into force as well as to those established or acquired thereafter.

2. This Treaty may be amended by agreement between the Parties.

3. A Party may terminate this Treaty at the end of the initial ten year period or at any time thereafter by giving one year's written notice to the other Party.

4. For ten years from the date of termination, all other Articles shall continue to apply to covered investments established or acquired prior to the date of termination, except insofar as those Articles extend to the establishment or acquisition of covered investments.

5. The Annex and Protocol shall form an integral part of the Treaty.

IN WITNESS WHEREOF, the respective plenipotentiaries have signed this Treaty.

DONE in duplicate at Washington this twenty-sixth day of September, 1994, in the English language.

FOR THE GOVERNMENT OF THE
UNITED STATES OF AMERICA:

FOR THE GOVERNMENT OF THE
REPUBLIC OF TRINIDAD AND TOBAGO:

ANNEX

1. The Government of the United States of America may adopt or maintain exceptions to the obligation to accord national treatment to covered investments in the sectors or with respect to the matters specified below:

atomic energy; customhouse brokers; licenses for broadcast, common carrier, or aeronautical radio stations; COMSAT; subsidies or grants, including government-supported loans, guarantees and insurance; state and local measures exempt from Article 1102 of the North American Free Trade Agreement pursuant to Article 1108 thereof; landing of submarine cables.

Most favored nation treatment shall be accorded in the sectors and matters indicated above.

2. The Government of the United States of America may adopt or maintain exceptions to the obligation to accord national and most favored nation treatment to covered investments in the sectors or with respect to the matters specified below:

fisheries; air and maritime transport, and related activities.

3. The Government of the United States of America may adopt or maintain exceptions to the obligation to accord national and most favored nation treatment to covered investments, provided that the exceptions do not result in treatment under this Treaty less favorable than the treatment that the Government of the United States of America has undertaken to accord in the North American Free Trade Agreement with respect to another party to that Agreement, in the sectors or with respect to the matters specified below:

banking, insurance, securities and other financial services.

4. The Government of the Republic of Trinidad and Tobago may adopt or maintain exceptions to the obligation to accord national treatment to covered investments in the sectors or with respect to the matters specified below:

civil aviation; real property; subsidies or grants, including government-supported loans, guarantees, insurance and other similar measures; customs brokers and customs clerks; gambling, betting and lotteries.

Most favored nation treatment shall be accorded in the sectors and matters indicated above.

5. The Government of the Republic of Trinidad and Tobago may adopt or maintain exceptions to the obligation to accord most favored nation treatment to covered investments, within the context of the CARICOM Enterprises Regime, in the sectors or with respect to the matters specified below:

licenses in the sectors or with respect to the matters specified in paragraph 4; benefits granted under the Scheme for the Harmonization of Fiscal Incentives to Industry; fiscal incentives in respect of agriculture, tourism and forestry.

6. Each Party agrees to accord national treatment to covered investments in the following sectors:

leasing of minerals or pipeline rights-of-way on Government lands.

PROTOCOL

1. With respect to the listing of "real property" in paragraph 4 of the Annex, the Parties note that in accordance with the current foreign investment legislation of the Republic of Trinidad and Tobago:

(a) investments in land must be directly related to a trade or business activity;

(b) a foreign investor may acquire land, the area of which does not exceed one acre, for residential purposes without obtaining a license;

(c) a foreign investor may acquire land, the area of which does not exceed five acres, for the purposes of trade or business without obtaining a license.

2. The Parties note that the provisions outlined at paragraph 1(a), (b), and (c) above may not apply to citizens of CARICOM states. The Parties confirm their mutual understanding that the most favored nation obligations of this Treaty do not entitle covered investments of the United States of America to the treatment accorded to citizens of CARICOM states with respect to any exemption from these restrictions.

3. The Parties confirm their mutual understanding that the provisions of this Treaty do not bind either Party in relation to any act or fact which took place or any situation which ceased to exist before the date of the entry into force of this Treaty.